

Text Mining 4 Text Classification

Madrid Summer School 2014 Advanced Statistics and Data Mining

Florian Leitner florian.leitner@upm.es

Incentive and Applications

Assign one or more "labels" to a collection of "texts".

- Spam filtering
- Marketing and politics ("Opinion/Sentiment Analysis")
- Grouping similar items (e.g., "Recommendation Engines")
- Ranking/searching for [topic- or query-specific] documents

- Today's topics:
- Document Similarity, Text Classification, Sentiment Analysis

Document Similarity

- Similarity Measures
- Cosine Similarity
- Correlation Coefficients
- Word Vector Normalization
- ▶ TF-IDF
- Latent Semantic Indexing
- Dimensionality Reduction/Clustering

Information Retrieval (IR)

Text Vectorization: Inverted Index

Comparing Word Vectors: Cosine Similarity

Text 2: If the mountain will not go to Moses, then Moses must go to the mountain.

Terms	Doc 1	Doc 2
end	1	0
go	0	2
he	1	0
if	0	1
means	1	0
Moses	0	2
mountain		2
must	0	1
not	يب 1	1
that	1 5 2	0
the	2	2
then	0 5	1
to	0 2	2
will	2 😈	1 🛑

term/word vector

Cosine Similarity

- Define a similarity score between document vectors (and/or query vectors in Information Retrieval)
- Euclidian vector distance is length dependent
- Cosine [angle] between two vectors is not

$$sim(\vec{x}, \vec{y}) = cos(\vec{x}, \vec{y}) = \frac{\vec{x} \cdot \vec{y}}{|\vec{x}||\vec{y}|} = \frac{\sum x_i y_i}{\sqrt{\sum x_i^2} \sqrt{\sum y_i^2}}$$

can be dropped if using unit ("length-normalized") vectors

a.k.a. "cosine normalization"

Alternative Similarity Coefficients

- Spearman's rank correlation coefficient ρ (r[ho])
- Ranking is done by term frequency (TF; count)
- Critique: sensitive to ranking differences that are likely to occur with high-frequency words (e.g., "the", "a", ...) → use the log of the term count, rounded to two significant digits
- NB that this is not relevant when only short documents (e.g. titles) with low TF counts are compared
- Pearson's chi-square test χ^2
- Directly on the TFs (counts) Intuition: Are the TFs "random samples" from the same base distribution?
- Usually, χ^2 should be preferred over ρ (Kilgarriff & Rose, 1998)
- NB that both measures have no inherent normalization of document size
- preprocessing might be necessary!

Term Frequency times Inverse Document Frequency (TF-IDF)

- Motivation and Background
- The Problem
- Frequent terms contribute most to a document vector's direction, but **not all** terms are **relevant** ("the", "a", ...).
- The Goal
- ▶ Separate important terms from frequent, but irrelevant terms in the collection.
- The Idea
- Frequent **terms** appearing **in all documents** tend to be less important **versus** frequent terms in just a **few documents**. → Zipf's Law!
- also dampens the effect of topic-specific noun phrases or an author's bias for a specific set of adjectives

Term Frequency times Inverse Document Frequency (TF-IDF)

- **▶ tf.idf**(w) := tf(w) × idf(w)
- tf: term frequency
- idf: inverse document frequency
- $\blacktriangleright \mathbf{tf_{natural}}(w) := \operatorname{count}(w)$
- tf_{natural}: total count of a term in all documents
- $tf_{log}(w) := log(count(w) + 1)$
- tf_{log}: the TF is smoothed by taking its log

- $idf_{natural}(w) := N / \sum^{N} \{w_i > 0\}$
- idf_{natural}: # of documents in which a term occurs
- $idf_{log}(w) := log(N / \sum^{N} \{w_i > 0\})$
- idf_{log}: smoothed IDF by taking its log
- where N is the **number of documents** and w_i the **count of word** w in document i

TF-IDF in Information Retrieval

- Document Vector = tflog 1 → i.e. the DVs do not use any IDF weighting (simply for efficiency; QV has IDF and
- Query Vector = tf_{log} idf_{log}
- gets multiplied with DV values) terms are counted on each individual document/the query
- Cosine vector length normalization for tf.idf scores:
- Document W normalization

$$\sqrt{\sum_{w \in W} t f_{log}(w)^2} \quad \bullet$$

Query Q normalization

$$\sqrt{\sum_{q \in Q} (t f_{log}(q) \times i d f_{log}(q))^2}$$

IDF is calculated over the indexed collection of all documents

TF-IDF Query Similarity Calculation Example

					1					
	Collec	tion		Query Q			D	ocument	D	Similarity
Term	df	idf	tf	tf	tf.idf	norm	tf	tf	tf.1	cos(Q,D)
best	3.5E+05	1.46	1	0.30	0.44	0.21	0	0.00	0.00	0.00
text	2.4E+03	3.62	1	0.30	1.09	0.53	10	1.04	0.06	0.03
mining	2.8E+02	4.55	1	0.30	1.37	0.67	8	0.95	0.06	0.04
tutorial	5.5E+03	3.26	1	0.30	0.98	0.48	3	0.60	0.04	0.02
data	9.2E+05	1.04	0	0.00	0.00	0.00	10	1.04	0.06	0.00
•••					0.00	0.00		16.00		0.00
Sums	1.0E+07		4		2.05	†	~355	16.11	†	0.09
•	_						of \sumbole o	f^2		

3 out of hundreds of unique words match (Jaccard < 0.03)

Example idea from: Manning et al. Introduction to Information Retrieval. 2009 Free PDF?

From Syntactic to Semantic Similarity

Cosine Similarity, χ^2 , or Spearman's ρ all only compare tokens.

[or n-grams!]

But what if you are talking about "automobiles" and I am lazy, calling it a "car"?

We can solve this with Latent Semantic Indexing!

Latent Semantic Analysis (LSI 1/3)

- a.k.a. Latent Semantic Indexing (in Text Mining): dimensionality reduction for semantic inference
- Linear Algebra Background

Linear Algebra Background
 Symmetric Diagonalization of Matrix Q: S = QAQT
 Symmetric Symmetric

orthogonal eigenvectors (QQT and QTQ) Singular Value Decomposition of Matrix Q: Q $\stackrel{\cdot}{=}$ U Σ VT $\stackrel{\iota}{=}$

r singular values (dm)

- SVD in Text Mining
- ▶ Inverted Index = Doc. Eigenvectors × Singular Values × Term Eigenvectors

Latent Semantic Analysis (LSI 2/3)

 \hat{C} = DimRed by selecting only the largest n eigenvalues

• Image taken from: Manning et al. An Introduction to IR. 2009

Latent Semantic Analysis (LSI 3/3)

[Spearman's] rho(human, user) = -0.38rho(human, minors) = -0.29

c1:	Human machine interface for ABC computer applications
c2:	A survey of user opinion of computer system response time
c3:	The EPS user interface management system
c4:	System and human system engineering testing of EPS

c5: Relation of *user* perceived *response time* to error measurement

The generation of random, binary, ordered *trees* m1:

The intersection *graph* of paths in *trees* m2:

m3: Graph minors IV: Widths of trees and well-quasi-ordering

m4: Graph minors: A survey

	c1	c 2	c3	c4	c5	m1	m2	m3	m4
human	1	0	0	1	0	0	0	0	0
interface	1	0	1	0	0	0	0	0	0
computer	1	1	0	0	0	0	0	0	0
user	0	1	1	0	1	0	0	0	0
system	0	1	1	2	0	0	0	0	0
response	0	1	0	0	1	0	0	0	0
time	0	1	0	0	1	0	0	0	0
EPS	0	0	1	1	0	0	0	0	0
survey	0	1	0	0	0	0	0	0	1
trees	0	0	0	0	0	1	1	1	0
graph	0	0	0	0	0	0	1	1	1
minors	0	0	0	0	0	0	0	1	1

	c1	c2	c3	c4	c5	m1	m2	m3	m4
human	0.16	0.40	0.38	0.47	0.18	-0.05	-0.12	-0.16	-0.09
interface	0.14	0.37	0.33	0.40	0.16	-0.03	-0.07	-0.10	-0.04
computer	0.15	0.51	0.36	0.41	0.24	0.02	0.06	0.09	0.12
user	0.26	0.84	0.61	0.70	0.39	0.03	0.08	0.12	0.19
system	0.45	1.23	1.05	1.27	0.56	-0.07	-0.15	-0.21	-0.05
response	0.16	0.58	0.38	0.42	0.28	0.06	0.13	0.19	0.22
time	0.16	0.58	0.38	0.42	0.28	0.06	0.13	0.19	0.22
EPS	0.22	0.55	0.51	0.63	0.24	-0.07	-0.14	-0.20	-0.11
survey	0.10	0.53	0.23	0.21	0.27	0.14	0.31	0.44	0.42
trees	-0.06	0.23	-0.14	-0.27	0.14	0.24	0.55	0.77	0.66
graph	-0.06	0.34	-0.15	-0.30	0.20	0.31	0.69	0.98	0.85
minors	-0.04	0.25	-0.10	-0.21	0.15	0.22	0.50	0.71	0.62

MSS/ASDM: Text Mining

From: Landauer et al. An Introduction to LSA, 1998

rho(human, user) = 0.94

rho(human, minors) = -0.83

Florian Leitner <florian.leitner@upm.es>

top 2 dim

test # dim

to use via

Synonyms

or missing

words

Principal Component vs. Latent Semantic Analysis

- LSA seeks for the best linear subspace in Frobenius norm, while PCA aims for the best affine linear subspace.
- LSA (can) use TF-IDF weighting as preprocessing step.
- PCA requires the (square) covariance matrix of the original matrix as its first step and therefore can only compute term-term or doc-doc similarities.
- PCA matrices are more dense (zeros occur only when true independence is detected).

 So far, we have seen how to establish if two documents are syntactically (kNN/LSH) and even semantically (LSI) similar.

- But how do we assign some "label" (or "class") to a document?
- ▶ E.g., relevant/not relevant; polarity (positive, neutral, negative); a topic (politics, sport, people, science, healthcare, ...)
- ▶ We could use the distances (e.g., from LSI) to cluster the documents
- ▶ Instead, let's look at **supervised methods** next.

Text Classification Approaches

- **Multinomial Naïve Bayes**
- Nearest Neighbor classification (ASDM Course 03)
- ▶ Reminder: Locality Sensitivity Hashing* (see part 3)
- Latent Semantic Indexing* and/or Clustering* (Course 03/10)
- Maximum Entropy classification
- Latent Dirichlet Allocation*
- Support Vector Machines (ASDM Course 11)
- **Random Forests**
- (Recurrent) Neural Networks (ASDM Course 05)

* (optionally) unsupervised

your speaker's "favorites"

Three Text Classifiers

- Multinomial Naïve Bayes
- Maximum Entropy (Multinomial Logistic Regression)
- Latent Dirichlet Allocation

Bayes' Rule: Diachronic Interpretation

H - Hypothesis

D - Data

Maximum A Posterior (MAP) Estimator

- Issue: Predict the class $c \in C$ for a given document $d \in D$
- Solution: MAP, a "perfect" Bayesian estimator:

$$C_{MAP}(d) = \underset{c \in C}{argmax} \ P(c|d) = \underset{c \in C}{argmax} \ \frac{P(d|c)P(c)}{P(d)}$$

- Problem: $d := \{w_1, ..., w_n\}$ dependent words/features W
- \blacktriangleright exponential parametrization: one param. for each combination of W per C

Multinomial Naïve Bayes Classification

- A simplification of the MAP Estimator
- count(w) is a discrete, multinomial variable (unigrams, bigrams, etc.)
- ▶ Reduce space by making a strong independence assumption ("naïve")

$$c_{MAP}(d) = \underset{c \in C}{argmax} \ P(d|c)P(c) \approx \underset{c \in C}{argmax} \ P(c) \prod_{w \in W} P(w|c)$$
 sy parameter estimation

Easy parameter estimation

$$\hat{P}(w_i|c) = \frac{count(w_i,c) + 1}{|V| + \sum_{w \in V} count(w,c)}$$
 count(w_i, c): the total count of word i in all documents of class c [in our training set]

count(w_i, c): the total count of word i in all

- \blacktriangleright V is the entire **vocabulary** (collection of unique words/n-grams/...) in D
- uses a Laplacian/Add-One Smoothing

Multinomial Naïve Bayes: Practical Aspects

- Can gracefully handle unseen words
- Has low space requirements: |V| + |C| floats $\rightarrow sum \prod using logs!$
- Irrelevant (=ubiquitous) words cancel each other out
- Opposed to SVM or Nearest Neighbor, it is very fast
- ▶ Reminder: the k-shingle LSH approach to NN is fast, too.
- ▶ But Multi-NB will probably result in lower accuracy (→ "baseline").
- Each class has its own n-gram language model
- Logarithmic damping (log(count)) might improve classification $\hat{P}(w_i|c) = \frac{log(count(w_i,c)+1)}{log(|V|+\sum_{w\in V}count(w,c))}$

MSS/ASDM: Text Mining

Generative vs. Discriminative Models

- Generative models describe how the [hidden] labels "generated" the [observed] input as **joint probabilities**: P(class, data)
- ▶ Examples: Markov Chain, Naïve Bayes, Latent Dirichlet Allocation, Hidden Markov Model, ...
- Discriminative models only predict ("discriminate") the [hidden] labels conditioned on the [observed] input: P(class | data)
- ► Examples: Logistic Regression, Support Vector Machine, Conditional Random Field, Neural Network, ...
- Both can identify the most likely labels and their likelihoods
- Only generative models:
- Most likely input value[s] and their likelihood[s]
- Likelihood of input value[s] for some particular label[s]

 $P(H|D) = \frac{P(H) \times P(D|H)}{P(D)}$

Maximum Entropy (MaxEnt) Intuition

The Principle of Maximum Entropy

Supervised MaxEnt Classification $\int_{n}^{p(x) = \frac{1}{1 + exp(-(\lambda_0 + \lambda_1 x))}}$

$$ln\frac{p(x)}{1-p(x)} = \lambda_0 + \lambda_1 x$$

$$\frac{p(x)}{1-p(x)} = exp(\lambda_0 + \lambda_1 x)$$

• a.k.a. Multinomial Logistic Regression

- Does not assume independence between the features
- Can model mixtures of binary, discrete, and real features
- Training data are per-feature-label probabilities: P(F, L)
- ▶ I.e., count(f_i , l_i) ÷ $\sum_{i=1}^{N}$ count(f_i , l_i)
- → words → very sparse training data (zero or few examples)
- The model is commonly "learned" using gradient descent
- ▶ Expensive if compared to Naïve Bayes, but efficient optimizers exist (L-BFGS)

Example Feature Functions for MaxEnt Classifiers

- Examples of indicator functions (a.k.a. feature functions)
- Assume we wish to classify the general polarity (positive, negative) of product reviews:
- $f(c, w) := \{c = POSITIVE \land w = "great"\}$
- Equally, for classifying words in a text, say to detect proper names, we could create a feature:
- $f(c, w) := \{c = NAME \land isCapitalized(w)\}$
- Note that while we can have multiple classes, we cannot require more than one class in the whole match condition of a single indicator (feature) function.

NB: typical text mining models can have a million or more features: unigrams + bigrams + trigrams + counts + dictionary matchs + ...

Maximizing Conditional Entropy

• The conditioned (on X) version of Shannon's entropy H:

$$H(Y|X) = -\sum_{x \in X} P(x) \ H(Y|X = x)$$

$$P(x,y) = P(x) \ P(y|x)$$

$$= -\sum_{x \in X} P(x) \sum_{y \in Y} P(y|x) \log_2 P(y|x)$$

$$\text{to remove the minus}$$

$$= \sum_{x,y \in X,Y} P(x,y) \log_2 \frac{P(x)}{P(x,y)}$$

 MaxEnt training then is about selecting the model p* that maximizes H:

$$p^* = \underset{p \in P}{\operatorname{argmax}} \ H(P) = \underset{p \in P}{\operatorname{argmax}} \ H(Y|X)$$

Maximum Entropy (MaxEnt 1/2)

- Some definitions:
- ▶ The observed probability of y (the class) with x (the words) is:

$$\hat{P}(x,y) = count(x,y) \div N$$

▶ An indicator function ("feature") is defined as a binary valued function that returns 1 iff class and data match the indicated requirements (constraints):

$$f(x,y) = \begin{cases} 1 & if \ y = c_i \land x = w_i \\ 0 & otherwise \end{cases}$$

real/discrete/binary features now are all the same!

▶ The probability of a feature with respect to the observed distribution is:

$$\hat{P}(f_i, X, Y) = E_{\hat{P}}[f_i] = \sum \hat{P}(x, y) f_i(x, y)$$

Getting lost? Reality check:

- I have told you:
- MaxEnt is about to maximize "conditional entropy":
- ▶ By multiplying binary (0/1) feature functions for observations with the joint (observation, class) probabilities, we can calculate the conditional probability of a class given its observations H(Y|X)
- We will still have to do:
- ▶ Find weights for each feature [function] that lead to the best model of the [observed] class probabilities.
- And you want to know:
- ▶ How the heck do we actually classify stuff???

Maximum Entropy (MaxEnt 2/2)

▶ In a **linear** model, we'd use weights ("lambdas") that identify the most relevant features of our model, i.e., we use the following MAP to select a class:

$$\underset{y \in Y}{argmax} \sum \lambda_i f_i(x, y)$$

▶ To do multinomial logistic regression, expand with a linear combination:

$$\underset{y \in Y}{argmax} \frac{exp(\sum \lambda_i f_i(x,y))}{\sum_{y \in Y} exp(\sum \lambda_i f_i(x,y))} \quad \text{``exponential model''}$$

Next: Estimate the λ weights (parameters) that maximize the conditional likelihood of this logistic model (MLE)

Maximum Entropy (MaxEnt 2/2) [again]

▶ In summary, MaxEnt is about selecting the "maximal" model p*:

$$p^* = \underset{p \in P}{\operatorname{argmax}} - \sum_{x \in X} p(x) \sum_{y \in Y} p(y|x) \log_2 p(y|x)$$

select some model that maximizes the conditional entropy ...

That obeys the following conditional equality constraint:

$$\sum_{x \in X} P(x) \sum_{y \in Y} P(y|x) f(x,y) = \sum_{x \in X, y \in Y} P(x,y) f(x,y)$$

...using a conditional model that matches the (observed) joint probabilities

Next: Using, e.g., Langrange multipliers, one can establish the optimal λ parameters of the model that maximize the entropy of this probability:

$$p^*(y|x) = \frac{exp(\sum \lambda_i f_i(x,y))}{\sum_{y \in Y} exp(\sum \lambda_i f_i(x,y))}$$

Newton's Method for Paramter Optimization

- Problem: find the λ parameters
- an "optimization problem"
- MaxEnt surface is concave
- one **single maximum**
- Using Newton's method
- ▶ iterative, hill-climbing search for max.
- the first derivative f' is zero at the [global] maximum (the "goal")
- the **second derivative** f'' indicates rate of change: $\Delta \lambda_i$ (search direction)
- takes the most direct route to the maximum as opposed to gradient descent, which will follow a possibly curved path to the optimum

- Using L-BFGS
- ▶ a heuristic to simplify Newton's method it is said to be " quasi-Newtonian"
- ► L-BFGS: **limited memory B**royden— **F**letcher—**G**oldfarb—**S**hanno
- normally, the partial second derivatives would be stored in the Hessian, a matrix that grows quadratically with respect to the number of features
- only uses the last few [partial] gradients to approximate the search direction

MaxEnt vs. Naïve Bayes

Lights Working

Image Source: Klein & Manning. Maxent Models, Conditional Estimation, and Optimization. ACL 2003 Tutorial

$$P(g,r,w) = 3/7$$
 $P(r,g,w) = 3/7$

$$P(r,g,w) = 3/7$$

$$P(r,r,b) = 1/7$$

MaxEnt adjusts the Langrange multipliers (weights) to model the correct (observed) joint probabilities. But even MaxEnt cannot model feature interaction!

NB the example has dependent features: the two stoplights

•
$$P(w) = 6/7$$

•
$$P(b) = 1/7$$

•
$$P(r,r,b) = (1/7)(1)(1) = 4/28$$

•
$$P(r|w) = 1/2$$

•
$$P(r|b) = 1$$

•
$$P(r,g,b) = P(g,r,b) = P(g,g,b) = 0$$

•
$$P(q|w) = 1/2$$

•
$$P(g|b) = 0$$

•
$$P(*,*,\mathbf{w}) = (6/7)(1/2)(1/2) = 6/28$$

 $P(9,9,\omega) = 6/28$???

Klein & Manning. MaxEnt Models, Conditional Estimation and Optimization. ACL 2003

Sentiment Analysis

as an example **domain** for text classification

Cristopher Potts. Sentiment Symposium Tutorial. 2011 http://sentiment.christopherpotts.net/index.html

Facebook's "Gross National Happiness" Timeline

Source: Cristopher Potts. Sentiment tutorial. 2011

Opinion/Sentiment Analysis

- Harder than "regular" document classification
- irony, neutral ("non-polar") sentiment, negations ("not good"), syntax is used to express emotions ("!"), context dependent
- Confounding polarities from individual aspects (phrases)
- e.g., a car company's "customer service" vs. the "safety" of their cars
- Strong commercial interest in this topic
- "Social" (commercial?) networking sites (FB, G+, ...; advertisement)
- ▶ Reviews (Amazon, Google Maps), blogs, fora, online comments, ...
- Brand reputation and political opinion analysis

5+1 Lexical Resources for Sentiment Analysis

Cristopher Potts. Sentiment Symposium Tutorial. 2011

Disagree- ment	Opinion Lexicon	General Inquirer	SentiWordNet	LIWC
Subjectivity Lexicon	33/5402 (0.6%)	49/2867 (2%)	1127/4214 (27%)	12/363 (3%)
Opinion Lexicon		32/2411 (1%)	1004/3994 (25%)	9/403 (2%)
General Inquirer			520/2306 (23%)	1/204 (0.5%)
SentiWord Net				174/694 (25%)

MPQA Subjectivity Lexicon: http://mpqa.cs.pitt.edu/

Liu's Opinion Lexicon: http://www.cs.uic.edu/~liub/FBS/sentiment-analysis.html

General Inquirer: http://www.wjh.harvard.edu/~inquirer/

SentiWordNet: http://sentiwordnet.isti.cnr.it/

LIWC (commercial, \$90): http://www.liwc.net/

NRC Emotion Lexicon (+1): http://www.saifmohammad.com/ (→Publications & Data)

Florian Leitner <florian.leitner@upm.es>

MSS/ASDM: Text Mining

Polarity of Sentiment Keywords in IMDB

Florian Leitner <florian.leitner@upm.es>

MSS/ASDM: Text Mining

131

Negations

Is the use of negation associated to polarity?

• Yes, but there are far more deeper issues going on...

Detecting the Sentiment of Individual Aspects

- Goal: Determine the sentiment for a particular aspect or establish their polarity.
- ▶ An "aspect" here is a phrase or concept, like "customer service".
- ▶ "They have a great+ customer service team, but the delivery took ages."
- Solution: Measure the co-occurrence of the aspect with words of distinct sentiment or relative co-occurrence with words of the same polarity.
- ▶ The "sentiment" keywords are taken from some lexical resource.

Google's Review Summaries

"My husband would eat steak every meal for the rest of his life if he could." - tripadvisor.com

"Great food, great atmosphere." - virtualtourist.com

meal

atmosphere

🛨 dining, decor, dishes, ambience, ambiance

©2009 Google

Print M Email See Link

Map data @2009 Good

Sponsored Links

Ruth's Chris Steak House

Dine on US Prime Steak at Ruth's Chris. Official Site. See Our Menul. www.RuthsChris.com

Restaurant Supplies

Looking For Restaurant Equipment & Supplies? Find Them Here Now. www.ThomasNet.com

Commercial Kitchen Design

Restaurant Kitchen Design Design, Equipment and Installation www.BostonShowcase.com

Arabic CLasses NYC

ABC Language Exchange Group & Private Arabic Lessons NYC www.abclang.com

Point-wise Mutual Information

Mutual Information measures the dependence of two variables.

$$I(X;Y) = \sum_{Y} \sum_{X} P(x,y) \log_2 \frac{P(x,y)}{P(x)P(y)}$$

- Point-wise MI: MI of two individual events only
- e.g., neighboring words, phrases in a document, ...
- even a mix of two co-occurring events (e.g. a word and a phrase)

NB: define a maximum
$$PMI(w_1,w_2) = log_2 \frac{P(w_1,w_2)}{P(w_1)P(w_2)} \quad \begin{array}{l} \omega_i : \text{ a phrase/aspect} \\ \omega_2 : \text{ one of a set of pos./} \\ \text{neg. sentiment words} \end{array}$$

- Can be normalized to a [-1,1] range: $\frac{PMI(w_1, w_2)}{-log_2 \ P(w_1, w_2)}$
- -1: the two words/phrases/events do not occur together; 0: the words/phrases/events are independent; +1: the words/phrases/events always co-occur

Using PMI to Detect Aspect Polarity

- **Polarity(aspect)** := PMI(*aspect*, pos-sent-kwds) PMI(*aspect*, neg-sent-kwds)
- ▶ Polarity > 0 = positive sentiment
- ► Polarity < 0 = negative sentiment
- Google's approach:

Blair-Goldensohn et al. Building a Sentiment Summarizer for Local Service Reviews.
 WWW 2008

Subjectivity Clues and Polarity Intensifiers

subjectivity clues

(4) Philip Clapp, president of the National Environment Trust, sums up well the general thrust of the reaction of environmental movements: "There is no reason at all to believe that the polluters are suddenly going to become reasonable." unmodified

polarity intensifiers

- Known as the problem of "contextual polarity":
- ▶ The evil baron was held in check. ("evil"=neg. subjective expression, "held in check"=context reverses neg. subjective expression)
- Wilson et al. Recognizing Contextual Polarity in Phrase-Level Sentiment Analysis. HLT-EMNLP 2005
- MPQA Subjectivity Lexicon: http://mpqa.cs.pitt.edu/lexicons/subj_lexicon/

ong-distance negation

More Context Issues...

- ▶ Feelings: "it is too bad", "I am very sorry for you", ...
- ▶ **Agreement**: "I must agree to", "it is the case that", ...
- ▶ **Hedging**: "a little bit", "kind/sort of", ...

(not part of this course)
 Requires the use of dependency parsing to detect the relevant

context

scheduled the issue on Image Source: WikiBooks, Daniele Pighin

The Take-Home Message:

- Inter-rater human agreement for sentiment tasks
- often only at around 80% (Cohen's κ ~ 0.7)
- sentiment expressions have a very high "uncertainty" (ambiguity)

Evaluation Metrics

Evaluation is all about answering questions like:

How to measure a change to an approach?

Did adding that feature improve or decrease performance?

Is the approach good at locating the relevant pieces or good at excluding the irrelevant bits?

How to compare entirely different methods?

MSS/ASDM: Text Mining

Basic Evaluation Metrics: Accuracy, F-Measure, MCC Score

- True/FalsePositive/Negative
- > counts; TP, TN, FP, FN
- Precision (P)
- correct hits [TP] ÷
 all hits [TP + FP]
- Recall (R; Sensitivity, TPR)
- correct hits [TP] ÷true cases [TP + FN]
- **Specificity** (True Negative Rate)
- correct misses [TN] ÷ negative cases [FP + TN]

NB: no result order: lesson 5 (tomorrow)

Accuracy

- correct classifications [TP + TN] ÷ all cases [TP + TN + FN + FP])
- highly sensitive to class imbalance
- F-Measure (F-Score)
- the harmonic mean between P & R
 = 2 TP ÷ (2 TP + FP + FN)
 = (2 P R) ÷ (P + R)
- ▶ does not require a TN count
- MCC Score (Mathew's Correlation Coefficient)
- γ²-based: (TP TN FP FN) ÷
 sqrt[(TP+FP)(TP+FN)(TN+FP)(TN+FN)]
- robust against class imbalance

Practical: Twitter Sentiment Detection

- Implement a MaxEnt classifier to detect the sentiment of Twitter "tweets" for Apple/iPhone and Google/Android products.
- Try to improve the result of 70 % accuracy by choosing better features and implementing a better tokenization strategy.
- Experiment with making use of the sentiment clues and polarity intensifiers from the Subjectivity Lexicon.

"Romance should never begin with sentiment. It should begin with science and end with a settlement."

Oscar Wilde, 1895